Trends in in Project Management Dr. Ed Hoffman PM Challenge 2009 #### **Complex Project Management Challenges** ## Long-Term Commitment Can we sustain the passion and public support? #### **Talent Management** Can we attract and retain the people we need? #### Resources Can we obtain the resources and contain costs? #### **Technical Challenges** Can we deal with the complexity of the projects ahead? #### **Social Challenges** Can we collaborate with international partners, industry, and academia? #### **Global Trends in Project Management** #### **Drivers** - Increasing complexity - Global market for top talent #### Global context **Approaches** - Project academies - Certification - > Standards #### **Increasing Project Complexity** | - | | | | | | |---|---|---------------|----------------------------------|---|--| | P | Budget | | Interfaces/systems engineering | | | | R | Congressional appropriati | ions | T. I. I. I. I. I. | | | | 0 | Changing agency | lech | Technological readiness E | | | | G | constraints and priorities | O | One-of-a-kind systems | | | | R | | dimensions of | Harsh launch and | H | | | A | Contractual | complexity | space environment | N | | | M | federal regulations | of NASA | Software | I | | | M | Schedule | projects | Long operational | I | | | A | Launch windowsScience/operational | (adapted from | lifetimes | C | | | T | requirements | 2000 | ique test facilities | | | | I | Sustained commitment | and | and equipment | | | | C | Administration | High performa | High performance requirements | | | | | Congress Public It has to work the first till | | | | | | | Partners - academia, international, industry | | | | | #### **How We Learn** At three recent APPEL Masters Forums, we asked ~200 NASA master practitioners one question: how do you learn how to do your job? #### How We Learn: 90% On the Job skill level ### **Ability** learn from experience natural aptitude **EFFECTIVENESS** motivation #### **Attitude** intellectual curiosity promote healthy context self-confidence #### Assignments opportunities to make mistakes increasing responsibility mentors #### Alliances recognition peer network #### **Project Academies** Top organizations around the world are establishing project academies. Why? - Career development framework - Common language for project management - Strategic organizational alignment - ➤ Support for entire project management community (source: Terry Cooke-Davies, Human Systems International survey) 20 organizations attended 2008 project academy conference, including: - > Shell - > Motorola - > Rolls Royce - > BAE - > Schlumberger Group - > AMEC - Costain #### **OMB FAC-P/PM Certification** The Office of Management & Budget (OMB) has established a new set of requirements for program/project management certification applicable to all executive agencies The Federal Acquisition Certification for Program/Project Managers (FAC-P/PM) recognizes three levels of certification and features continuous learning requirements In response, NASA must develop and certify NASA program/project managers in accordance with these standards #### **Certification Levels & the NASA Framework** #### **FAC-P/PM Certification & NASA Levels of Leadership** **FAC Apprentice Level** NASA project team members / technical engineers FAC Mid-Level/Journeyman NASA small project managers / subsystem leads FAC Senior/Expert NASA large project managers / major systems managers / program managers (existing veteran P/PMs) #### How do NASA P/PMs meet requirements? To meet certification requirements, NASA P/PMs must: - Demonstrate the designated NASA/FAC technical and leadership competency proficiencies - > Meet the FAC experience and capability requirements - Demonstrate competence in performing program/project responsibilities - Demonstrate knowledge of NASA project management policies and guidelines #### **NASA P/PM Competency Areas** 1. Project Conceptualization 6. NASA Environment 2. Resource Management 7. Human Capital Management 3. Project Implementation 8. Safety and Mission Assurance 4. Delivery, Operation, and Closeout Professional and Leadership Development 5. Project Control and Evaluation 10. Knowledge Management #### **Overlap of NASA/FAC Competencies** #### NASA COMPETENCIES Risk Managem **Ethics** Stakeholder Management **Project Proposal** **Project Planning** Cost Estimating **Capital Management** Contract Managemen **Technology Transfer & Communication** _eadership Agency Structure & Internal Goals Acquisition Management **International Standards & Political Implications** Workplace Safety Tracking/Trending of Project Performance **Project Review & Evaluation** Design & Development Requirements Development **Project Control** Recruitment, Hiring & Retention Mentoring & Coaching **NASA PM Procedures & Guidelines** Position Management Mission Assurance **Product Verification & Validation** **Budget & Full Cost Mamt** Team Dynamics & Managemen Knowledge Capture & Transfer **Environment & Ecology** **Knowledge Sharing** **Systems Engineering Management** Common NASA/FAC Competencies are in Yellow *To meet certification requirements, NASA P/PMs must demonstrate that they possess performance proficiency for the common NASA/FAI competencies and 80% of the remaining NASA competencies. Academy of Program/Project & Engineering Leadership http://appel.nasa.gov #### **Concluding Thoughts** | Trends for next year. | |---| | > Complexity | | ➤ Global competition for top talent | | | | Approaches: | | Developing corporate project leadership requires an | | organizational commitment to understanding the dynamics | | of complex projects | | ➤ Project academies | | Certification | #### This slide left blank.